

MANDATORY DISCLOSURES

The following information is to be given in the Information Brochure besides being hosted on the Institution's official Website.

"The information has been provided by the concerned institution and the onus of authenticity lies with the institution and not on AICTE."

I. NAME OF THE INSTITUTION

Rajarshi Rananjay Singh College of Pharmacy,
Maharaja Bhagwan Baksh Singh Nagar,
Amethi, Sultanpur (U.P.) 227405.
Phone No. 05368 222956, 222550
Fax No. 05368 222550

II. NAME & ADDRESS OF THE DIRECTOR

Dr. Anup MAiti
Rajarshi Rananjay Singh College of Pharmacy
Amethi, Sultanpur (U.P.) 227405
Phone No. (O) 05368 222956, 222550
Mobile 9454210117
Email:anupmaiti59@gmail.com

III. NAME OF THE AFFILIATING UNIVERSITY and BOARD

Dr. A.P. J. Abul Kalam Technical University, Jankipuram Vistar, Lucknow and Board of Technical Education, Lucknow.

IV. GOVERNANCE

Member of the board and their brief background
Academic Advisory Body

S. No.	Name	Designation	Position
1.	Dr. Anup Maiti	Prof. and Principal	Chairman
2.	Dr. Jai Deo Pandey	Professor	Member
3.	Mr. Sadiq Ali	Assistant Professor	Member
4.	Mr. Hridaya Shankar Chaurasiya	Assistant Professor	Member
5.	Mr. Vijayendra Kumar Pandey	Assistant Professor	Member

Frequency of board meetings- At least twice in a year.

Frequency of academic advisory body- At least once in a month.

NATURE AND EXTENT OF INVOLVEMENT OF FACULTY AND STUDENTS IN ACADEMIC AFFAIRS/IMPROVEMENTS

Faculty is involved in academic affairs/improvements in following manner

1. Preparation of academic Time Table.
2. Preparation of academic calendar.
3. Revision of Curriculum at University level.
4. Organization of seminar/specialized lectures/talks on topics of relevance.
5. Encouraging Students for adoption of Projects which are more innovative and involve application of latest inventions/approaches.

Students are involved in academic affairs/improvement in following manners

1. Attending classes and tutorial, submitting assignment.
2. Using Internet facility for improving their academic excellence.
3. Continuous feedback regarding performance of teachers & suggestions for improvement.
4. Delivering Seminars on relevant Topics.
5. Taking part in aptitude test, quizzes and group discussion and communication skill improvement activities.

MECHANISM/NORMS & PROCEDURE FOR DEMOCRATIC/GOOD GOVERNANCE

- Feedback from Students/Faculty is continuously taken and is given due importance.
- Meeting with Faculty Members, Students, and Guardians is regularly done and feedback of Guardians is considered for further improvement

STUDENT FEEDBACK ON INSTITUTIONAL GOVERNANCE/FACULTY PERFORMANCE GRIEVANCE REDRESSAL MECHANISM FOR FACULTY/STAFF

NAME OF THE PROGRAMMES APPROVED BY AICTE

Name of the Programmes (Full Time) approved by the AICTE- Bachelor of Pharmacy and Diploma in Pharmacy.

NAME OF THE PROGRAMMES ACCREDITED BY THE AICTE- **N.A**

Name and duration of Programme(s), if any, not approved by AICTE and being run in the same campus- **N.A.**

For each program the following details are to be given:

Name:- Bachelor of Pharmacy and Diploma in Pharmacy

Number of seats:- 70 and 60

Duration: 4 Years and 2 Years.

Fee: As per AKTU and BTE norms.

Placement Facilities: Available.

NAME AND DURATION OF PROGRAMME(S) HAVING AFFILIATION/ COLLABORATION WITH FOREIGN UNIVERSITY(S)/INSTITUTION(S) AND BEING RUN IN THE SAME CAMPUS ALONG WITH STATUS OF THEIR AICTE APPROVAL. IF THERE IS FOREIGN COLLABORATION,

GIVE THE FOLLOWING DETAILS: N.A.

FACULTY:

Permanent faculty (List Attached) Adjunct faculty (Nil)

Guest Faculty (List Attached)

Permanent Faculty: Student Ratio 1:15

NUMBER OF FACULTY EMPLOYED AND LEFT DURING THE LAST THREE YEARS

2017		2018		2019	
Empolyed	Left	Employed	Left	Employed	Left
25	5	25	5	32	0

VII. PROFILE OF DIRECTOR/PRINCIPAL WITH QUALIFICATIONS, TOTAL EXPERIENCE, AGE AND DURATION OF EMPLOYMENT AT THE INSTITUTE CONCERNED

RESUME

Dr. ANUP MAITI, M. Pharm, PhD (Pharmacy)

Present Address

Principal, Rajarshi Rananjay Sinh College of Pharmacy,

Amethi, Sultanpur 227405 (U.P.)

Contact Number 09454210117

Residential Address

Vill: Harduachak, Post: Gourangachak,

Dist: Midnapore (East), State: West Bengal,

India. Pin: 721644.

E- mail: anupmaiti59@gmail.com

E- mail: asmitamaiti@rediffmail.com

Contact No: 09454210117

PERSONAL DETAILS

Father's name: Mr. Bishnupada Maiti

Date of Birth: 23rd May 1959, **Marital Status:** Married, **Religion:** Hinduism, **Caste:** General

Language known: Bengali, English, Hindi

Education

Examination	University	Division/class	Year Of Passing	Specilization
Doctorate in Pharmacy	Jadavpur University	Awarded	2008	Pharmacognosy
Master in Pharmacy	Jadavpur University	1 st	1987	Pharmacognosy
Bachelor in Pharmacy	Jadavpur University	1 st	1985	Pharmacy

Academic Details

Master of Pharmacy from Jadavpur University in 1987, under Dr. P. K. Lala.

Specialization: Pharmacognosy, **Ancillary:** Medicinal chemistry and Pharmacology

Teaching (33 years)

Employment Details

Name of the Institution	Designation	From	To
R.R.K. Society College of Pharmacy, Karnataka	Lecturer	23.7. 1987	16.12. 1989
Gayatri College of Pharmacy, Sambalpur, Orissa	Principal	01.2.1990	30.11. 1990
Pharmaceutical college, Sambalpur, Orissa	Principal	01.12.1990	14.2.1993
Siddheswar college of Pharmaceutical Sciences, Balasore, Orissa	Principal	16. 2. 1993	01.03. 2008
Pharmacy college, Itaura, Chandeswar, U.P.	principal	10.3. 2008	16/3/2010
Rajarshi Rananjay Sinh college of pharmacy, Amethi	Principal	17/3/2010	Continuing

Association with Professional Bodies:

Life member of Indian Pharmaceutical Association.

Life member of Indian journal of Hospital Pharmacy.

Professional Activities:

Approved Ph.D guide in GBTU, LKo and IFTM University, Muradabad, Trithankar University, Muradabad.

Ph.D. Thesis:

Antidiabetic activity of Swietenia macrophylla (Meliaceae) and phytochemical responsible for this activity

Books : Swietenia, Big Leaf Mehagony (Swietenia macrophylla) seed Extract as a Hypoglycemic agent. Saikat Dewanjee, **Anup Maiti**. Nuts & Seeds in health and Disease, **Elsevier**, Academic Press, London, Chapter 24, Page No 205-212.

Publication

LIST OF PUBLICATIONS

A. International:- 20

B. National :- 04

.Paper presented and Abstract published in National and International Seminar, conference

A. International:- 03

B. National :- 06

(Dr. ANUP MAITI)

Date: - 12/08/2019

VIII. FEE-As per norms of fee fixation committee of U.P Government.

Schedule for payment of fee for the entire programme- At the time of Admission.

No. of fee waivers granted with amount and name of students.- NIL

NUMBER OF SCHOLARSHIP OFFERED BY THE INSTITUTE, DURATION AND AMOUNT-NIL (Note: Scholarship to SC/ST, OBC and below poverty line for student of higher cast as per norms of U.P. state govt. is provided)

CRITERIA FOR FEE WAIVERS/SCHOLARSHIP.- N.A

ESTIMATED COST OF BOARDING AND LODGING IN HOSTELS- Cost of Boarding and Lodging in Hostel: - 45000/- Annual

IX. ADMISSION

NUMBER OF SEATS SANCTIONED WITH THE YEAR OF APPROVAL.

Year of Approval	2017-18	2018-19	2019-2020
No. of Seats	70	70	70

NUMBER OF STUDENTS ADMITTED UNDER VARIOUS CATEGORIES EACH YEAR IN THE LAST THREE YEARS.

Year of Approval	2017-18	2018-19	2019-2020
No. of Seats	70	70	70

NUMBER OF STUDENTS ADMITTED UNDER VARIOUS CATEGORIES in DIPLOMA IN PHARMACY.

Year of Approval	2019-20
No. of Seats	60

X. ADMISSION PROCEDURE

MENTION THE ADMISSION TEST BEING FOLLOWED, NAME AND ADDRESS OF THE TEST AGENCY AND ITS URL (WEBSITE). UPSEE Conducted by AKTU, Janakipuram Vistar, Lucknow. (**website: www.aktu.ac.in**) and JEECUP conducted by BTE (**website: www.jeecup.nic.in**), Lucknow.

Number of seats allotted to different Test Qualified candidates separately [UPSEE and JEECUP (University tests/BTE test)]

- Calendar for admission against management/vacant seats:
- Last date for request for applications.
- Last date for submission of application.
- Dates for announcing final results.
- Release of admission list (main list and waiting list should be announced on the same day)
- Date for acceptance by the candidate (time given should in no case be less than 15 days)
- Last date for closing of admission.
- Starting of the Academic session.
- The waiting list should be activated only on the expiry of date of main list.

- The policy of refund of the fee, in case of withdrawal before the university enrollment date, should be clearly notified.

As per guidelines, rules and notification of the university and Board of Technical Education, Lucknow.

THE POLICY OF REFUND OF THE FEE, IN CASE OF WITHDRAWAL, SHOULD BE CLEARLY NOTIFIED. In case of withdrawal of admission by any candidate before the last date of admission his entire fee including tuition, caution money, examination fee is refunded. In case of withdrawal after last date of admission if no admission is possible in his/her place only caution money will be refunded.

XI. CRITERIA AND WEIGHTAGES FOR ADMISSION

DESCRIBE EACH CRITERIA WITH ITS RESPECTIVE WEIGHTAGES i.e. ADMISSION TEST, MARKS IN QUALIFYING EXAMINATION ETC.

- As per UPSEE and JEECUP Merit (Rank in qualifying exam)

MENTION THE MINIMUM LEVEL OF ACCEPTANCE, IF ANY.

- Up to UPSEE and JEECUP minimum qualifying marks.

MENTION THE CUT-OFF LEVELS OF PERCENTAGE & PERCENTILE SCORES OF THE CANDIDATES IN THE ADMISSION TEST FOR THE LAST THREE YEARS.

- As per AKTU and BTE norms.

DISPLAY MARKS SCORED IN TEST ETC. AND IN AGGREGATE FOR ALL CANDIDATES WHO WERE ADMITTED- N.A

XII. APPLICATION FORM

DOWNLOADABLE APPLICATION FORM, WITH ONLINE SUBMISSION POSSIBILITIES.

Available on website and is downloadable and on line submission facility is available (www.rrscp.org.in)

XIII. LIST OF APPLICANTS

List of candidates whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for management quota seats.

XIV. RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/VACANT

Seats composition of selection team for admission under management quota with the brief profiles of members (this information be made available in the public domain after the admission process is over) score of the individual candidates admitted arranged in order of merit.

LIST OF CANDIDATES WHO HAVE BEEN OFFERED ADMISSION.

WAITING LIST OF THE CANDIDATES IN ORDER OF MERIT TO BE OPERATIVE FROM THE LAST DATE OF JOINING OF THE FIRST LIST CANDIDATES.

LIST OF THE CANDIDATES WHO JOINED WITHIN THE DATE, VACANCY POSITION IN EACH CATEGORY BEFORE OPERATION OF WAITING LIST- NIL

LIST OF CANDIDATE WHO OFFERED ADMISSION FORM FROM WAITING LIST- NIL

XV. INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE

LIBRARY:

NUMBER OF LIBRARY BOOKS/TITLES/JOURNALS AVAILABLE (PROGRAMME-WISE)- Available on website.

LIST OF ONLINE NATIONAL/INTERNATIONAL JOURNALS SUBSCRIBED- Available on website.

E-LIBRARY FACILITIES- Available.

LABORATORY:

FOR EACH LABORATORY: LIST OF MAJOR EQUIPMENT/FACILITIES- Available on website.

LIST OF EXPERIMENTAL SETUP (as per AKTU and BTE syllabus for B. Pharm and D. Pharm).

COMPUTING FACILITIES:

NUMBER AND CONFIGURATION OF SYSTEMS- 60 (PIV & Dual Core)

TOTAL NUMBER OF SYSTEMS CONNECTED BY LAN/WAN- 60

INTERNET BANDWIDTH 36mbps (Broad Band) 24 Hrs. SPECIAL PURPOSE FACILITIES AVAILABLE-

WORKSHOP: N.A.

GAMES AND SPORTS FACILITIES

Indoor –Outdoor Games Facilities

Volleyball,

Table Tennis,

Badminton,

Cricket,

Athletics

Gym Hall With all facilities

EXTRA CURRICULUM ACTIVITIES

Cultural

Quiz Competition

Seminar

Poster competition

NSS

Programming competition

Short term courses

Industrial Visit

Participation in cultural activities in other colleges.

List of Cultural Committee Members

1. Mr. Hridaya Shankar Chaurasiya
2. Mrs. Poonam Kumari

SOFT SKILL DEVELOPMENT FACILITIES-Available**NUMBER OF CLASSROOMS AND SIZE OF EACH**

No. of Class Room	Size (Sqm)
01	66
06	553

NUMBER OF TUTORIAL ROOMS AND SIZE OF EACH

No. of Tutorial Room	Size (Sqm)
02	33

NUMBER OF LABORATORIES AND SIZE OF EACH

S. No.	Name of Laboratories	Size (Sqm)
1.	Pharmaceutics-I	114
2.	Pharmaceutical Organic Chemistry	114
3.	Pharmaceutical Chemistry	114
4.	APP	114
5.	Computer Lab	150
6.	Industrial Pharmacy	114
7.	Pharmaceutical Analysis	114
8.	Pharmacology	114
9.	Pharmaceutical Microbiology	139
10.	Pharmaceutics-II	114
11.	Central Instrument Laboratory	116
12.	Pharmacognosy	114
13.	D. Pharm Lab. (04)	320

Number of Computer Centre with Language Lab

No. of Computer Centre	Size (Sqm)
01	150

TEACHING LEARNING PROCESS (Annexure-11)

CURRICULAM AND SYLLABI FOR EACH OF THE PROGRAMMES AS APPROVED BY THE UNIVERSITY and BTE, Lucknow.

Attached (Detail Syllabus available on www.aktu.ac.in and www.bteup.ac.in)

ACADEMIC CALENDAR OF THE UNIVERSITY and BTE- Check www.aktu.ac.in and www.bteup.ac.in for more detail on it.

ACADEMIC TIME TABLE- Attached

TEACHING LOAD OF EACH FACULTY

**As per AICTE /AKTU/BTE Norms and ranges from 6 hours per week to 18 hours per week.
(As per time table, Attached).**

INTERNAL CONTINUOUS EVALUATION SYSTEM AND PLACE

Sessional Test for awarding sessional marks are conducted as per AKTU and BTE guide lines other class internal test and assignment are regularly Given to student.

STUDENT'S ASSESSMENT OF FACULTY, SYSTEM IN PLACE.

System exists for evaluation of teachers by their students. Proforma of evaluation of teacher by students is attached.

Date:

**Dr. Anup Maiti
(Principal) Seal**

Member of The Governance Board

S. No.	Name	Designation	Occupation
1.	Dr. Sanjay Sinh	President	Agriculture and Social work
2.	Dr. Rani Ameeta Sinh	Secretary	Ex. MLA and Social work
3.	Dr. R P Singh	Vice-president	Agriculture and Social work
4.	Mr. Ram Niwas Agrawal	Vice-president	Business and Social work
5.	Dr. Satya Kam Arya	Treasurer	Retd. Professor RRPg College, Amethi
6.	Dr. Praveen Singh	Joint Secretary	Service
7.	Mr. Satyendra Singh	Assistant Secretary	Social Work
8.	Dr. Triveni Singh	Member	Principal RRPg College, Amethi
9.	Mr. Jagdish Chandra Malhotra	Member	Retd. Lecturer, Sri Ranveer Inter College, Amethi
10.	Mr. Ved Prakash	Member	Lecturer, Sri Ranveer Inter College, Amethi
11.	Dr. Anup Maiti	Principal	RRS College of Pharmacy, Amethi
12.	Dr. Jai Deo Pandey	Member	Professor, RRS College of Pharmacy, Amethi

FACULTY LIST (FULL TIME)

S. No.	Name of Faculty	Designation	Qualification
1.	Dr. Anup Maiti	Principal	M. Pharm, Ph.D
2.	Dr. Jai Deo Pandey	Professor	M. Pharm, Ph.D
3.	Mr. Amar Jeet Ram	Assistant Professor	M. Pharm
4.	Mr. Sadiq Ali	Assistant Professor	M. Pharm
5.	Mr. Dharmendra Kr. Ojha	Assistant Professor	M. Pharm
6.	Mr. Hridaya Shankar Chaurasiya	Assistant Professor	M. Pharm
7.	Mr. Vijayendra Kumar Pandey	Assistant Professor	M. Pharm
8.	Mrs. Ruqsana Khatoon	Assistant Professor	M. Pharm
9.	Mr. Vinay Pathak	Assistant Professor	M. Pharm
10.	Dr. Arjun Singh	Associate Professor	M. Pharm
11.	Mr. Mrigendra Kumar	Assistant Professor	M. Pharm
12.	Mrs. Poonam Kumari	Assistant Professor	M. Pharm
13.	Miss Swati Pandey	Assistant Professor	M. Pharm
14.	Mr. Vikas Mishra	Assistant Professor	M. Pharm
15.	Miss Sunita Thakur	Assistant Professor	M. Pharm
16.	Mrs. Preeti Singh	Assistant Professor	M. Pharm
17.	Mrs. Suman Singh	Assistant Professor	M. Pharm
18.	Mrs. Pratibha Devi Maurya	Assistant Professor	M. Pharm
19.	Mr. Vijay Chandra Yadav	Lecturer	B. Pharm

20	Mr. Ashish Agrahari	Lecturer	B. Pharm
21.	Mr. Nagendra Yadav	Lecturer	B. Pharm

Visiting Faculty:

S. No.	Name of the Faculty	Qualification
1.	Mr. Ajay Mishra	B. Tech
2.	Mr. Yogendra Ojha	MSc.
3.	Mr. Girija Shankar Mishra	MBA